# A Large LAr TPC Detector for the NuMI off-axis beam Alberto Marchionni, Fermilab - Next challenges in neutrino physics call for larger and specialized detectors - > beam optimization is a key element of the experiment - > a large step in the size of the detector is required - ... not every detector technology of the past has large scaling capability - \* Liquid Argon TPC's - > the ICARUS experience - > concepts for a large LAr TPC for NuMI - \* R&D plan towards large LAr TPCs - Conclusions ### The present picture of neutrino oscillations $$\begin{aligned} &\text{For 3 v's:} & &\text{Atm. v} & &\text{Reactor, accel.} & &\text{solar} \\ &U = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & c_{23} & s_{23} \\ 0 & -s_{23} & c_{23} \end{pmatrix} \begin{pmatrix} c_{13} & 0 & s_{13}e^{-i\delta} \\ 0 & 1 & 0 \\ -s_{13}e^{i\delta} & 0 & c_{13} \end{pmatrix} \begin{pmatrix} c_{12} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \end{aligned}$$ Our supposed knowledge Where $c_{ij} = cos_{\theta ij}$ , $s_{ij} = sin\theta_{ij}$ , $\delta = CP$ viol. phase ``` \Delta m_{12}^2 = \Delta m_{sol}^2 = 8.0_{-0.4}^{+0.6} \times 10^{-5} \text{ eV}^2, \tan^2 \theta_{12} = 0.45_{-0.07}^{+0.09} \Delta m_{23}^2 = \Delta m_{atm}^2 \approx 1.5 - 3.4 \times 10^{-3} \text{ eV}^2, \sin^2 2\theta_{23} > 0.92 \sin^2 2\theta_{13} < 0.14 @ \Delta m^2 = 2.5 \times 10^{-3} \text{ eV}^2 ``` ### Our known ignorance $\sin^2 2\theta_{13}$ , $sign(\Delta m_{23}^2)$ , $\delta$ LSND signal (???) ### New Initiatives: neutrinos - Understanding the Neutrino matrix: - What is $sin^2 2\theta_{13}$ - What is the Mass Hierarchy - What is the CP violation parameter δ - Fermilab is in the best position to make vital contributions to answer these questions ### $\nu_{\mu} \rightarrow \nu_{e}$ appearance at the atmospheric mass scale $$\boldsymbol{P}(\boldsymbol{\nu}_{\mu} \to \boldsymbol{\nu}_{e}) = \boldsymbol{P}_{1} + \boldsymbol{P}_{2} + \boldsymbol{P}_{3} + \boldsymbol{P}_{4}$$ $$\Delta_{ij} = \frac{\Delta m_{ij}^2}{2E_{\nu}};$$ $$P_1 = \sin^2 \theta_{23} \frac{\sin^2 \theta_{13}}{\theta_{13}} \left( \frac{\Delta_{13}}{R} \right)^2 \sin^2 \frac{B_{\pm} L}{2}$$ $$A = \sqrt{2}G_F n_e;$$ $$P_2 = \cos^2 \theta_{23} \sin^2 \theta_{12} \left(\frac{\Delta_{12}}{A}\right)^2 \sin^2 \frac{AL}{2}$$ Oscillation at the 'solar' frequency $P_1 = \sin^2 \theta_{23} \frac{1}{\sin^2 \theta_{13}} \left( \frac{\Delta_{13}}{B} \right)^2 \sin^2 \frac{B_{\pm}L}{2}$ Oscillation at the $D_{\pm} = |A \pm \Delta_{13}|$ ; $D_{\pm} = \cos \theta_{13} \sin 2\theta_{13} 2\theta_{13}$ $\boldsymbol{B}_{+} = \left| \boldsymbol{A} \pm \boldsymbol{\Delta}_{13} \right|;$ $$P_3 = J \cos \delta \left(\frac{\Delta_{12}}{A}\right) \left(\frac{\Delta_{13}}{B_{\pm}}\right) \cos \frac{\Delta_{13} L}{2} \sin \frac{AL}{2} \sin \frac{B_{\pm} L}{2}$$ Interference of these two Interference of these two amplitudes $$\rightarrow$$ CP violation $$P_4 = J \sin \delta \left(\frac{\Delta_{12}}{A}\right) \left(\frac{\Delta_{13}}{B_{\pm}}\right) \sin \frac{\Delta_{13} L}{2} \sin \frac{AL}{2} \sin \frac{B_{\pm} L}{2}$$ $$P = f(\sin^2 2\theta_{13}, \delta, \text{sgn}(\Delta m_{13}^2), \Delta m_{12}^2, \Delta m_{13}^2, \sin^2 2\theta_{12}, \sin^2 2\theta_{23}, L, E)$$ 3 unknowns, but we have a choice of L, E, neutrino/antineutrino running ### What it takes to do these measurements - ❖ We want to be sensitive to oscillation probabilities down to few×10<sup>-3</sup> - Experiments, at least in a first phase, will be statistics limited $\langle { m P}(\overline{ u}_{\mu}$ - \* 3 unknown ( $\theta_{13}$ , $\delta$ , sign( $\Delta_{23}^2$ )) - we need several independent measurements to learn about underlying physics parameters ### NuMI: v's at the Main Injector #### **→** a neutrino beam from Fermilab to northern Minnesota - > over 735 km to Soudan mine (MINOS experiment) - **▶** a large near hall at ~ 1 km from the target - ➤ MINOS near detector, MINERvA, PEANUT (exposure of OPERA bricks) #### a high power neutrino beam - ➤ 120 GeV protons from Main Injector - $\triangleright$ facility designed for up to 0.4 MW (4×10<sup>13</sup> ppp every 1.9 s) ### A flexible target and horn system - Fully optimized spectra for each energy are obtained by moving the target and the 2<sup>nd</sup> horn - in LE configuration, 2/3 of the target length is positioned inside the 1<sup>st</sup> horn - With a parabolic shaped horn inner conductor, the horn behaves like a lens (p<sub>t</sub> kick proportional to the distance from the axis), with a focal length proportional to the momentum # **NuMI** performance Power on Target (binned every 10.0 min) ### **MINOS Far Detector** - 2 sections, each 15m long - \* 8m Octagonal Tracking Calorimeter - > 486 layers of 2.54cm Fe > 4cm wide solid scintillator strips with WLS fiber readout - longitudinalgranularity 1.5 X<sub>0</sub> - Magnet coil provides⟨B⟩ ≈ 1.3T - ❖ 5.4kt total mass - Fully loaded cost~\$6 M/kton ## MINOS physics reach #### In ~ 5 years - 10% measurement of atmospheric $\Delta m^2$ , good sensitivity for unconventional explanations - 3 $\sigma$ sensitivity for non-zero $\theta_{13}$ if within a factor 2 of the CHOOZ limit ### NuMI as an Off-Axis beam For a given $\theta \neq 0$ , a large range of pion energies contributes to a small range of neutrino energies # Off-axis beam from ME configuration # How to improve $v_e$ signal/background: choice of the beam # Beam power upgrades NuMI flux to MINOS ~ $2 \times 10^{20}$ protons/year (now) `Proton Plan' (remove existing limitations) gives NuMI $\sim 4 \times 10^{20}$ protons/year before collider turn-off in 2009 $\sim 6 \times 10^{20}$ protons/year after collider turn-off in 2009 Proton Driver (new Linac) ~ $25 \times 10^{20}$ - whenever PD exists ### A Detector for NuMI off-axis ### Physics requirements - > optimized for the neutrino energy range of 1 to 3 GeV - > detector on surface, must be able to handle raw rate and background from cosmic rays - > very large mass (10's kton range) - $\triangleright$ identify with high efficiency $v_e$ charged interactions - > good energy resolution to reject $v_e$ 's from background sources - ullet $v_e$ background has a broader energy spectrum than the potential signal - > provide adequate rejection against $\nu_{\mu}$ NC and CC backgrounds - $e/\pi^0$ separation - $\cdot$ fine longitudinal segmentation, much smaller than $X_0$ - fine transverse segmentation, finer than the typical spatial separation of the 2 $\gamma$ 's from $\pi^0$ decay - e/μ,h separation ### Neutrino Initiative: NOvA - In addition to Beam power: detector mass and detector sensitivity: NOvA is 30 ktons, totally active - NOvA is the only experiment sensitive to matter effects (hence the mass hierarchy). - We want to start a long term R&D program towards massive totally active liquid Argon detectors for extensions of NOvA. - Improvement is proportional to (Beam power) x (detector mass) x (detector sensitivity) ### **NoVA** - **30** kton tracking calorimeter - ➤ alternating horizontal and vertical cells of liquid scintillator contained in PVC - > 80% active material - cell size: 15.7 m long, 3.87 cm wide,6.0 cm along beam direction - $\triangleright$ 0.8 mm $\varnothing$ looped WLS fibers in each cell for light collection - the 2 ends of a looped fiber connected to 1 pixel of an APD - ❖ Longitudinal granularity 0.15 X₀ - ❖ Efficiency for ~ 2 GeV v<sub>e</sub> events ~ 24% - \* Background fraction for $v_{\mu}$ NC ~ $2\times10^{-3}$ - \* Background fraction for $v_{\mu}$ CC ~ $4\times10^{-4}$ # **Scaling violations** Florence Dome, span 42 m, masonry structure Oita sports park "Big Eye" dome, span 274 m, steel structure Millennium Dome, Greenwich, London, span 365 m, cable structure #### NOMAD | Bubble | Ø | (mm) | 3 | |--------|---|------|---| | | | | | Density $(g/cm^3)$ 1.5 $X_0$ (cm) 11.0 $\lambda_{T}$ (cm) 49.5 dE/dx 2.3 (MeV/cm) 2.7 tons drift chambers target Density (g/cm³) 0.1 2% X<sub>0</sub>/chamber 0.4 T magnetic field TRD detector Lead glass calorimeter | Resolution (mm <sup>3</sup> ) | 2×2×0.2 | | |-------------------------------|-------------|--| | Density (g/cm <sup>3)</sup> | 1.4 | | | X <sub>0</sub> (cm) | 14.0 | | | $\lambda_{T}$ (cm) | <b>54.8</b> | | | dE/dx (MeV/cm) | 2.1 | | Preamplifier # **Liquid Argon TPC** # ICARUS R&D steps 3 ton prototype **1991-1995**: First demonstration of the LAr TPC on large masses. Measurement of the TPC performances. TMG doping. 24 cm drift wires chamber **1987**: First LAr TPC. Proof of principle. Measurements of TPC performances. NOMAD 199 eve 50 litres prototype 1.4 m drift chamber 1997-1999: Neutrino beam events measurements. Readout electronics optimization. MLPB development and study. 1.4 m drift test. **1999-2000**: Test of final industrial solutions for the wire chamber mechanics and readout electronics. ### T300 cryostat - > T300 is a half-module of the T600 - > cryostat constructed out of 15 cm thick panels, made of aluminum honeycomb sandwiched between aluminum skins - > thermal insulation panels, 0.5 m thick, made of Nomex (preimpregnated paper) honeycomb - > cooling performed by circulating LN<sub>2</sub> inside cooling circuits placed immediately outside of the cryostat - > possibility to evacuate the cryostat down to 10<sup>-4</sup> mbar - > ... but relatively large thermal losses, up to 22 W/m<sup>2</sup> ### Signals and event reconstruction from T300 - 3 wire planes (0°, ±60°), 3 mm wire pitch, 3 mm distance between wire planes - 0° wires: 9.4 m long, $\pm 60^{\circ}$ wires: 3.8 m - input capacitance (wire+cable ) 0° wires: ~400 pF, ±60° wires: ~200 pF - ionization signal: 5500 e/mm @ 500 V/cm (before attenuation due to drift) - Equivalent Noise Charge $Q_{\text{noise}} = (500 + 2.5 \times C_{\text{input}} \text{ [pF]})$ electrons - Signal/Noise ratio: ~ 10 - each wire digitized at 2.5 MHz by a 10 bit Flash ADC # Can we drift over over long distances (3m)? - HV feedthrough tested by ICARUS up to 150 kV (E=1kV/cm in T600) - $v_{drift}$ = (1.55±0.02) mm/ $\mu$ s @ 500 V/cm - Diffusion of electrons: $$\sigma_{d} = \sqrt{2 \times D \times t} \text{ , D} = 4.8 \pm 0.2 \text{cm}^2 \text{s}^{-1}$$ $\sigma_{d}$ = 1.4 mm for t=2 ms - to drift over macroscopic distances, LAr must be very pure - > a concentration of 0.1 ppb Oxygen equivalent gives an electron lifetime of 3 ms - for a 3 m drift and <20% signal loss we need an electron lifetime of 10 ms ## **Argon purification in ICARUS** Recirculate gaseous and liquid Argon through standard Oxysorb/Hydrosorb filters It was verified that LAr recirculation system does not induce any microphonic noise to the wires, so it can be active during the operation of the detector 2.5 LAr m<sup>3</sup>/h ### Argon purity, electron lifetime in ICARUS $$\frac{dN}{dt} = -\Phi_{out}(t) + \Phi_{in}(t) = -\frac{N(t)}{\tau_{c}} + \Phi_{in}^{0} + \frac{A}{(1+t/t_{0})^{B}}$$ $\Phi_{in}^{0}$ = (5±5)×10<sup>-3</sup> ppb/day oxygen A=0.33±0.07 ppb/day B=1.39±0.05 The concentration of impurities, N, is determined by - constant input rate of impurities (leaks) $\Phi_{in}^{0}$ - outgassing of material A, B - purification time $\tau_c$ ### **Learnings from ICARUS** - demonstration of 3D imaging reconstruction over massive detector volumes (~ 1 kton) - performance comparable to traditional bubble chambers, with the advantage of being continuously sensitive - > calorimetric measurement, particle ID capabilities - possibility of absolute timing definition and internal trigger from LAr scintillation light detection # Lessons from ICARUS for a very large detector (tens of kton) - \* Importance of the cryostat design - > not to pollute Argon (no leaks) - > to maintain stable thermodynamic conditions (good insulation) - Possibility to safely employ high voltages up to 150 kV - \* Reliability of the chamber design ... no broken wires during the transportation of the T600 module from Pavia to Gran Sasso on italian highways - Long electron lifetimes (>5 ms)/drift distances (> 1.5 m) appear achievable - > after the initial phase, main sources of impurities are the surfaces exposed to the gaseous Argon - > better volume/surface ratio in a larger detector - > both Gar and LAr recirculation systems are needed # LArTPC's report to NuSAG\* Fermilab Note: FN-0776-E A Large Liquid Argon Time Projection Chamber for Long-baseline, Off-Axis Neutrino Oscillation Physics with the NuMI Beam Submission to NuSAG September 15, 2005 D. Finley, D. Jensen, H. Jostlein, A. Marchionni, S. Pordes, P. A. Rapidis Fermi National Accelerator Laboratory, Batavia, Illinois C. Bromberg Michigan State University C. Lu, K. T. McDonald Princeton University H. Gallagher, A. Mann, J. Schneps *Tufts University* D. Cline, F. Sergiampietri, H. Wang *University of California at Los Angeles* A. Curioni, B. T. Fleming Yale University S. Menary York University \* The *Neu*trino *S*cientific *Assess*ment *G*roup for the DOE/NSF Soon to be on the hep-ex preprint server Contact Persons: B. T. Fleming and P. A. Rapidis ## The promise of LAr #### Electrons compared to $\pi^0$ 's at 1.5 GeV in LAr TPC Dot indicates hit, color is collected charge green=1 mip, red=2 mips (or more) Electrons Single track (mip scale) starting from a single vertex Multiple secondary tracks pointing back to the same primary vertex Each track is two electrons - 2 mip scale per hit use both topology and dE/dx to identify interactions ## The promise of LAr Neutral current event with 1 GeV $\pi^{\rm O}$ ### Efficiency and rejection study Tufts University Group Analysis was based on a blind scan of 450 events, carried out by 4 undergraduates with additional scanning of "signal" events by experts. Neutrino event generator: NEUGEN3, used by MINOS/NOvA collaboration (and others) Hugh Gallagher (Tufts) is the principal author. GEANT 3 detector simulation (Hatcher, Para): trace resulting particles through a homogeneous volume of liquid argon. Store energy deposits in thin slices. | signal efficiency | background | rejection | |-------------------|------------|-----------| |-------------------|------------|-----------| | Event Type | | Ν | pass | $\epsilon$ | $\eta$ | |-------------------------|----|-----|------|-------------------|-----------| | NC | | 290 | 4 | ı | 0.99±0.01 | | signal $\nu_e$ | CC | 32 | 26 | $0.81 {\pm} 0.07$ | 1 | | Beam $\nu_e$ | CC | 24 | 14 | $0.58 \pm 0.10$ | - | | Beam $\nu_e$ | NC | 8 | 0 | - | / | | Beam $\overline{\nu}_e$ | CC | 13 | 10 | $0.77 \pm 0.09$ | - | | Beam $\overline{\nu}_e$ | NC | 19 | 0 | - | / | | $\nu_{\mu}$ | CC | 32 | 0 | - | / | | $\overline{ u}_{\mu}$ | CC | 32 | 1 | - | / | + factor of 6 rejection on NC background from energy preselection ⇒ 99.8% NC rejection efficiency Good signal efficiency (81±7)% ### NuMI LAr TPC overview ### A 15 –50 kton LAr Detector #### Basic concept follows ICARUS: TPC, drift ionization electrons to 3 sets of wires (2 induction, 1 collection) record signals on all wires with continuous waveform digitizing electronics #### Differences aimed at making a multi-kton detector feasible Construction of detector tank using industrial LNG tank as basic structure Long(er) signal wires Single device (not modular) #### Basic parameters: Drift distance - 3 meters; Drift field - 500 V/cm (gives $v_{drift}$ = 1.5 m/ms) High Voltage 150 kV Wire planes - 3 (+/-30° and vertical); wire spacing 5 mm; plane spacing 5 mm Number of signal channels $\sim$ 100,000 (15kt), 220,000 (50kt) ### A 15 –50 kton LAr Detector #### Some Specific challenges: 3 m drift in LAr purification - starting from atmosphere (cannot evacuate detector tank) - effect of tank walls & non-clean-room assembly process #### Wire-planes: long wires - mechanical robustness, tensioning, assembly, breakage/failure #### Signal processing: electronics - noise due to long wire and connection cables (large capacitance) surface detector - data-rates, - automated cosmic ray rejection - automated event recognition and reconstruction # Detector Tank based on Industrial Liquefied Natural Gas (LNG) storage tanks # The large LAr TPC: a sketch 3D `Model' cutaway 15 kt detector Inner tank dimensions 26 m $\emptyset$ , 21 m height #### Changes from standard LNG tank: - inner tank wall thickness increased LAr is 2 x density of LNG; - trusses in inner tank to take load of the wires; - penetrations for signals from inner tank to floor supported from roof of outer tank. # The large LAr TPC: Beam's Eye View Beam's eye view showing the electrodes (cathode, field-cage and wires) # The large LAr TPC: side view side view: showing trusses & signal chimneys: only wires reaching the top (solid lines) are read out. # The R&D path # LAr TPC Test Setup @ Yale Purity monitor in liquid argon Purity and light collection ### 5 m Drift Demonstration at Fermilab Cryostat drawing for purchasing department SECTION A-A ### **Material tests** System at Fermilab for testing filter materials and the contaminating effects of detector materials (e.g. tank-walls, cables) ### **Material tests** setup for lifetime measurements (effect of materials and effectiveness of different filters) under assembly at Fermilab # Long wires tests #### ·Wire Planes: - Induction (2 +/- 30) and Collection Planes spaced by 5 m - 5mm pitch within planes - ~220,000 signal wires total (50 kTon), ~100,000 signal wires (15 kTon) - Longest wire ~35 meters (50 kTon), ~ 23 meters (15 kTon) - Need to be robust no breakages - Need practical assembly and installation procedure. - Wire Material 150 micron Stainless Steel - · Present Concept: (different from ICARUS) - •Tension implemented by attaching a weight to each wire (~1kg) to avoid tension changes due to temperature changes. - Looking for alternative simpler ways # The Purposes of the "130 ton" detector (50 ton fiducial) - Physics development using existing technology - **Establish successful technology transfer** - > Record complete neutrino interactions ( $\nu_{\mu}$ and $\nu_{e}$ ) in the presence of cosmic rays - > Establish physics collaboration by: - Developing event identification - Developing reconstruction - Developing analysis - ➤ Measure v interactions in the quasi-elastic and resonance region (?) Where to find 2 GeV electrons? # **Electron Neutrinos in MINOS Surface Building** From the NOvA Proposal March 15, 2005 - The charged current $v_e$ event spectrum in the MINOS surface building. - The $v_e$ event spectrum peaks just below 2 GeV. - There are ~2,000 $v_e$ events shown here for 6.5E20 POT and the 20.4 ton fiducial mass NOvA near detector. NuMI is presently providing ~2E20 POT per year. The 130 ton LArTPC has a 50 ton fiducial mass. $\rightarrow$ the LAr TPC detector would get ~1500 $v_e$ events / year. # Muon Neutrinos in MINOS Surface Building From the NOvA Proposal March 15, 2005 - Same assumptions as previous slide, except this shows ~15,000 muon neutrinos. - The $v_{\mu}$ peak at ~2.8 GeV is from Kaon decay. $\rightarrow$ the LAr TPC detector would get ~11000 $v_{\mu}$ events / year. # The Purposes of the "1 kton" tank - Engineering Development to demonstrate scalability to large tank - ➤ Construction of tank with the same techniques to be used with the large tank - ➤ Demonstrate argon purity with the same techniques to be used with the large tank - Mechanical integrity of TPC - Readout signal / noise - Microphonics due to argon flow - Uncover whatever surprises there may be ## **Conclusions** - \* We need larger and more efficient detectors to fully exploit the physics opportunities made available by the NuMI neutrino line - \* Impressive results from the ICARUS T300 prototype - We have an R&D plan to demonstrate scalability of LAr technology for tens of kton detectors - > Receiving generous support for technology transfer from experts in Europe - > Receiving support from Fermilab, both in engineering and with recently increased funding - > Growing support from University groups in smaller technical setups, software efforts, ... - \* Beginning a study to fully understand all the physics capabilities offered by a tens of kton LAr detector, maybe in conjunction with the NoVA detector Would like to develop our efforts with wider participation ### Main Injector & NuMI - **❖** Main Injector is a rapid cycling (up to 204 GeV/c/s) accelerator at 120 GeV - $\triangleright$ from 8 to 120 GeV/c in $\sim 1.5$ s - **⋄** up to 6 proton batches (~5×10<sup>12</sup> p/batch) are successively injected from Booster into Main Injector - **❖** Main Injector has to satisfy simultaneously the needs of the Collider program (anti-proton stacking and transfers to the Tevatron) and NuMI - **\*** total beam intensity $\sim 3 \times 10^{13}$ ppp, cycle length 2 s ### Mixed mode: NuMI & anti-proton stacking - $\triangleright$ two single turn extractions within $\sim$ 1 ms: - 1 batch to the anti-proton target, following the firing of the MI52 kicker - 5 batches to NuMI, following the firing of the NuMI kickers, in $\sim$ 8 $\mu$ s - > the batch extracted to the anti-proton target comes from - either a single Booster batch - or the merging of two Booster batches ("slip-stacking") (up to 0.8×10<sup>13</sup> ppp) - > the default mode of operation is mixed-mode with slip-stacking ### **❖** NuMI only $\triangleright$ up to 6 Booster batches extracted to NuMI in $\sim 10 \ \mu s$ # v<sub>e</sub> Interactions in MINOS? #### **NC** interaction ### Detector Granularity: ·Longitudinal: 1.5X<sub>0</sub> •Transverse: ~R<sub>M</sub> ### NC interactions - energy distributed over a 'large' volume - $v_e$ CC interactions (low y) - electromagnetic shower short and narrow - most of the energy in a narrow cluster # NoVA cost ### Cost | | Contingency | Total Cost M\$ | | | |-------------------------|-------------|----------------|--|--| | Far Detector | | | | | | Active detector | 30% | 80 | | | | Electronics and DAQ | 55% | 13 | | | | Shipping | 21% | 7 | | | | Installation | 43% | 14 | | | | Near Detector | 44% | 3 | | | | Building and outfitting | 58% | 29 | | | | Project management | 25% | 5 | | | | Additional contingency | | 14 | | | | Total | 50% | 165 | | | J. Nelson NuFact05 27 # T2K power curve # **T2K Expected Beam Power** # **Hyper-Kamiokande** # **Super-Kamiokande** (50kt, 11000 PMT's) Fiducial mass: 22.5kt # **Hyper-Kamiokande** (~1Mt, ~ 200000 photo-sensors) ### Not official, Not approved | 2008 | '09 | <b>'10</b> | <b>'</b> 11 | '12 | <b>'13</b> | '14 | <b>'</b> 15 | <b>'</b> 16 | '17 | <b>'18</b> | <b>'19</b> | '20 | <b>'</b> 21 | <b>'</b> 22 | <b>'23</b> | |------|-----|------------|-------------|-----|------------|-----|---------------|--------------------|----------------------|------------|------------|-----|-------------|-------------|------------| | | | T2k | <b>-I</b> | | | HK | <b>CO</b> (7~ | <b>nst</b><br>10 y | <b>ruc</b> '<br>ears | tior<br>) | | | T2 | K-I | | # Possible future reactor $\theta_{13}$ experiments #### **General characteristics:** - 2 (or more) detectors: 1 near (< ~0.5 km), 1 far (~1-2 km) - Liquid scintillator (detection by inverse $\beta$ decay) - Overhead shielding required - Goal is ~1% uncertainty - Can be adapted for a $\sin^2\theta_W$ measurement, or an improved $\theta_{12}$ measurement | Experiment | Where | Baseline<br>(km) | | | burden<br>w.e.) | Detecto<br>(t) | | sin²(2θ <sub>13</sub> )<br>Sensitivity | |-------------------------|--------|------------------|-------------|------|-----------------|----------------|------|----------------------------------------| | | | Near | Far | Near | Far | Near | Far | (90% C.L.) | | Angra dos Reis | Brazil | 0.3 | 1.5 | 200 | 1700 | 50 | 500 | <~0.01 | | Braidwood | US | 0.27 | 1.51 | 450 | 450 | 65x2 | 65x2 | <~0.01 | | Double Chooz | France | 0.2 | 1.05 | 50 | 300 | 10 | 10 | <~0.03 | | Daya Bay | China | 0.3 | 1.8-<br>2.2 | 300 | 1100 | 50 | 100 | <~0.01 | | Diablo Canyon | US | 0.4 | 1.7 | 150 | 750 | 50 | 100 | <~0.01 | | KASKA | Japan | 0.4 | 1.8 | 100 | 500 | 8 | 8 | <~0.02 | | Kr2Det<br>(Krasnoyarsk) | Russia | 0.1 | 1.0 | 600 | 600 | 50 | 50 | <~0.03 | # Our knowledge (flavors = $e \mu \tau$ ) ## Efficiency and rejection study Tufts University Group Analysis was based on a blind scan of 450 events, carried out by 4 undergraduates with additional scanning of "signal" events by experts. Neutrino event generator: NEUGEN3, used by MINOS/NOvA collaboration (and others) Hugh Gallagher (Tufts) is the principal author. GEANT 3 detector simulation (Hatcher, Para): trace resulting particles through a homogeneous volume of liquid argon. Store energy deposits in thin slices. #### Training samples: 50 events each of $v_eCC$ , $v_\mu CC$ and NC - individual samples to train - mixed samples to test training Blind scan of 450 events scored from 1-5 with - signal=5 - background=1 open region: students hatched region: + experts